What is a plasma? Why should anyone care? T. Intrator •P-24 - Plasma Physics - -Magnetic Fusion energy - Magnetized target Fusion - •Field Reversed configurations - -Plasma astrophysics - •Magnetic reconnection - Magnetoresistive instability - •Relaxation, self organization - •Laser (ICF) plasma ### abstract This introduction will define the fourth state of matter, ie what a plasma is, where we find plasmas on earth and beyond, and why they are interesting to study. Some of the applications to many consumer items, fusion energy, scientific devices, satellite communications, etc. will be discussed. Since 99% of our universe is comprised of plasma, plasma physics also forms the basis of many important phenomena in astrophysics, space physics, and magnetosphere physics in our solar system. We will discuss how to make plasmas, what they are used for, some theoretical framework including the connection between kinetic and fluid descriptions, quasi neutrality, Debye shielding, ambipolar electric fields, some plasma waves. We will include some hands on demonstrations. ### **OUTLINE** - What is a plasma, different examples? - Where to look? How to create? - theoretical framework - Particles & fluids - Maxwell's equations - Confinement - Shielding, sheath, Debye length - Waves - Magneto hydro dynamics - some applications - summary ## Large Scale Plasma Structure in the Universe #### Coronal arches, twisting helical magnetic structures ## Northern lights - aurora borealis electron acceleration from 1 RE down polar field lines ## What is a plasma? - Plasma state is the "fourth" state of matter - As a solid is heated - Bonds between adjacent molecules loosen => solid (1/40 eV) - More heat => loosens up the lattice => Liquid state - More heat => neighboring bonds are broken => gas - More heat => molecular collisions => dissociate to atoms - More heat => collisions knock off electrons => plasma (>2eV) - neutral particles, ions & electrons - $k_BT \approx \text{few eV}$, equivalent to chemical bonds - 99% of the universe - solid-liquid-gas-plasma #### Normal atoms are charge neutral 8 #### Add some thermal energy electrons acquire enough energy to escape from atomic binding forces => ions & electrons Intrator - P24 summer school - what is a plasma? #### Do plasmas differ from everyday materials? - With most materials, nearest neighbor interactions determine properties - BUT: In a plasma, - charge separation generates electric fields - Charge flow generates currents and magnetic fields - These fields create "action at a distance" Collective effects - A huge range of phenomena - Startling complexity - Many practical applications - Relevant to 99% of the universe that is plasma - Occasionally a confluence of physics with striking beauty ## Plasma - πλασμα - The term plasma was originally coined by Langmuir and Tonks in 1929 - πλασμα - In Greek, this means *moldable substance* or jelly - Today the term "plasma" is used quite generally to describe quasi neutral systems of charged particles - Plasma physics is the study of the its behavior - Analogous to quantum mechanics both wave and particle properties - Plasmas behave both as collections of particles as well as a fluid - Fluid and electromagnetic waves, flows ## sketch of the history - 1920's Langmuir vacuum tubes - 1930's Appleton ionosphere - 1950's nuclear fusion - 1960's solar wind, stellar interiors - 1980's industrial applications - Semiconductor industry - Plasma processing of materials - Plasma torch ## Where do we find plasmas? - On earth in nature - Lightning - Aurora - in everyday life - Spark plug, welder, gas stove, fluorescent light bulb, - Beyond our earth's atmosphere - Magnetosphere pervades our solar system - Plasma system formed by the interaction of the earth's magnetic field and the solar wind - Stars are made of plasma, including our sun - Most of the universe is made up of plasma ### How to make a plasma? - Heating a container with gas inside is not practical - the container would need to be as hot as the plasma, ie ionized as well - Typically in the laboratory a small amount of gas is heated and ionized. Power absorbtion can occur when you - Pass a current through it - Shine radio, light waves through it - Shock it - Container must be cooled, or insulated (e.g. with a magnetic field ## What are plasmas used for? - Gas lasers, visible, X-ray wavelengths - Plasma processing of materials - Plasma assisted chemistry - etching & deposition on semi conductors, sunglasses ... - Lighting - Next generation of particle accelerators - Production of power from thermonuclear fusion - $D^+ + T^+ => \alpha(3.5 \text{ MeV}) + n(14.1 \text{ MeV}), T_i > 10 \text{keV}$ - Magnetic field helps decrease losses (increase confinement) - Non carbon fuel cycle - "greener" than fission breeder reactors #### Theoretical framework is diverse - Start with gas with charged particles - Kinetic theory of gases can be extended, include magnetic fields - Plasma kinetic theory offers unique insights into transfer of energy between waves and particles - Similarity to galactic dynamics - Many body problem for inverse square fields • Coulomb for charged particles q/r^2 • Gravity for stars mMG/r^2 - Fluid dynamics with high conductivity - Magneto Hydro Dynamics (MHD) - Flows convect magnetic fields, relaxation, self organization - Similarity to a solid - Collective wave modes are described by a *dielectric tensor* - Key properties- polarization, dispersion resemble solid state physics - Self consistency is a challenge ### This fluid "feels" electromagnetic forces - Since the plasma state is a fluid that includes - High electrical conductivity - free positive and negative charges => electric fields - Charge movements = currents - Currents & magnetic fields must close on themselves - Plasmas are influenced by electric and magnetic fields - This leads to a diverse "zoo" of properties - Self consistent structure is fascinating - Vorticity, particles <=> waves, turbulence, chaos ... ## 3D view of solar wind, bow shock probably typical of planetary magnetospheres ## Maxwell's equations (SI units) #### describe electromagnetic fields Faraday's Law $$\nabla \times E = -\frac{\partial B}{\partial t}$$ Loop currents and magnetic field $$\nabla \bullet B = 0$$ Poisson's eqn, charge density $$\nabla \bullet \varepsilon_0 E = e(n_i - n_e) = \rho$$ Ampere's law $$\nabla \times B = \mu_0 J + \frac{1}{c^2} \frac{\partial E}{\partial t}$$ Current conservation $$\partial(en)/\partial t + \nabla \cdot J = 0$$ Lorentz force equation $$F = q(E + vxB)$$ ## Connection between particle and fluid picture - Velocity distribution function - $f_{v}(\mathbf{x},t)$ - Probability of a particle with a chosen velocity - Thermal jitter => Maxwellian distribution - f(v) = - $(2\pi v_{th}^2)^{-1/2} \exp(-(v-v_D)^2/2v_{th}^2)$ - $T = mv_{th}^2$ #### Averaged fluid quantities - Density - $n/n_0 = \int f(v) dv$ - Thermal velocity $V_{th}^2 = \langle v^2 \rangle = \int v^2 f(v) dv$ - Drift velocity $v_D = \langle v \rangle = \int v f(v) dv$ ### Earth+solar wind+dipole magnetic field => convecting field lines, bowshock, magnetotail, plasmoid #### J and B relax till JxB forces minimize, J•B maximize Fig. 23. Characteristics of EMHD currents to a pulsed electrode in a uniform magnetoplasma. The current density lines form right-handed spirals due to the presence of both field-aligned currents and azimuthal electron Hall currents. The J-lines from the electrode penetrate a finite distance into the plasma before spiraling back to the return electrode in the back of the disk electrode. A current tube has been constructed from the measured data. It's enclosed current is conserved and the J-lines lie on its surface. 1997 IPELS meeting on Maui, Hawaii, "Whistler Waves in Space and Laboratory Plasmas" given by Professor Reiner L. Stenzel, J. M. Urrutia. #### Relaxation Scaling Experiment (RSX) in P-24 ### RSX flux ropes relax and twist up #### Applications of plasma science to the energy crisis 27 ## Confinement is not always perfect (or even good) - Collisions between particles enable diffusion across magnetic field - Pitch angle scattering - Kills trapping in - fusion devices - Planetary magnetospheres - Coronal flux tubes - Collisions tend to dissipate highly ordered motions in wave propagation ## Confinement means that particles leisurely linger => interact collectively magnetic confinement here is one example #### **START** ## Charge neutrality & Debye length - Consider a plasma, that initially has - Thermo dynamic equilibrium: Maxwell-Boltzmann distribution - uniform charge density $n_{i0} \approx n_{e0}$ - zero electric field - How does the charge density behave when we attempt to change it? - Suppose electron density drops from $n_{e0} => (1-\delta)n_{e0}$, $n_i(x) \approx constant$ - If there were no change in electron density the equation for potential would be - $E = -\nabla \phi$ - $\nabla \bullet \varepsilon E = e(n_i n_e)$ divergence of E = charge density $$- \quad -\varepsilon \nabla^2 \phi \quad = e \, \delta n$$ ## Charge neutrality & Debye length kinetic energy - Maxwellian electron distribution in 1 dimension - -ε d² ϕ /dx² = e {n_{i0} n_{e0}exp[-(e ϕ /T + v²/2v_{th}²)]} & integrate over velocity - $n(x)/n_{e0} = \exp[-(e\phi(x)/T_e)]$ - expand the ODE in terms of small φ/T, Potential energy - $-\epsilon \ d^2\phi/dx^2$ $\approx e[n_{i0} n_{e0} (1 \phi/T)]$ - $d^2\phi(x)/dx^2$ \approx $e \delta n_{e0} \left(e\phi(x)/T\right)/\epsilon$ - Which has exponentially decaying solutions - $\phi(x) \approx \exp[-x/\lambda_D]$ - eφ(x)/T ≈ exp[-x/λ_D] normalize this equation to be dimensionless - $\lambda_{\rm D} = [\epsilon_0 {\rm T/} ({\rm e^2 n_e})]^{1/2} \ Debye \ length \ \lambda_{\rm D}({\rm cm}) = 740 \ [{\rm T_e}({\rm eV})/{\rm n}({\rm cm^{-3}})]^{1/2}$ - Debye length λ_D is the characteristic exponential decay length - Potential and electric fields from a point charge are shielded out by the sea of other charged particles on λ_D scales - definition of a plasma is that many particles exist in a *Debye sphere* - $n \lambda_D^3 >> 1$ - Validate statistical assumption of small departures from equilibrium #### Quasi neutrality, ambipolar electric fields, sheath, boundary layer problem - $\approx \exp[-x/\lambda_D]$ $-e\phi(x)/T$ $-\Phi/T$ concave down for ion surplus - $-d^{2}[e\phi(x)/T]/dx^{2} \approx -(x^{2}/\lambda_{D}^{2})[e\phi/T]\delta n/n$ $\approx \exp[-e\phi/T]$ - scales with density difference between mobile electrons n_e and heavy ions n_i - •electrons escape faster than ions but are held back by self consistent electric field - •Scale length is $\lambda_{\rm D}$ ## Plasma waves vs free space waves - charged particles are tightly coupled to electric and magnetic fields in the plasma - Wave properties depend on the the dielectric and magnetized medium - Charged particles can move freely along a B field - Movement across the B field is inhibited - Anisotropic wave propagation and properties ## Landau Damping Wave propagation •Particles "surf" on wave if $v_{\phi} > v_{particle}$ •Wave gains energy from particle if $v_{\phi} < v_{particle}$ # Electron plasma oscillations - Consider one dimensional motion - Sheet of electrons centered at x - Now move e- distribution to right, $x'=x + \xi$ - Excess positive charge neξ per unit area - Field points to right $\mathbf{E} = \mathrm{ne} \varepsilon_0 \boldsymbol{\xi}$ • E field points to right, because of charge separation ## Electron plasma oscillations - Equation of motion is $f=ma=m d^2x/dt^2$ - $-eE = m d^2\xi/dt^2$ - Recall $E = ne_0 \xi$ so that - $m d²\xi/dt² = -e (ne \varepsilon_0 \xi)$ - $d^2\xi/dt^2 + e^2 n \varepsilon_0 \xi/m = 0$ - The ODE for displacement ξ is then - $(d^2/dt^2 + \omega_{pe}^2) \xi = 0$ - Where $\xi(t) = \xi_0 \left[\exp(+i\omega_{pe}t) + \exp(-i\omega_{pe}t) \right]$ - $-\omega_{pe}^2 = n e^2 \varepsilon_0 / m$ is the electron plasma frequency # Magneto Hydro Dynamic approximation - If a magnetized plasma has disturbances that are sufficiently slow and on a large spatial scale - Mobile electrons can prevent the buildup of any electric field that moves with the plasma - Fields are "stuck" in plasma reference frame frozen flux theorem - Higher frequency modes of oscillation and wave propagation do not play a role - Behavior simplifies substantially - Magneto Hydro Dynamic (MHD) approximation # Galactic jets - fluid flow and radiation powered by annihilation of magnetic fields (reconnection)? # Magneto Hydro Dynamics MHD - MHD model presumes a single fluid with mass density - $\rho = n_i m_i + n_e m_e \approx n(m_i + m_e) \approx n m_i$ - Charge density - $\sigma = (n_i n_e)e$ - Mass velocity - $\mathbf{U} = (n_i m_i \mathbf{u}_i + n_e m_e \mathbf{u}_e) / \rho \approx \mathbf{u}_i + (m_e / m_i) \mathbf{u}_e$ - Current density - $J = e(n_i \mathbf{u}_i n_e \mathbf{u}_e) \approx ne(\mathbf{u}_i \mathbf{u}_e)$ - Single fluid equation of motion - $\rho du/dt = \{\partial u/\partial t + u \cdot \nabla u\} = \sigma E + jxB \nabla p$ - Resistive MHD includes finite resistivity - $E + uxB = \eta J + (1/ne)\{jxB \nabla p\}$ # Solar arcades: fluid and magnetic structure #### Alfven waves & MHD - A notable property of MHD plasmas was discovered by Hannes Alfven in 1942 - Michael Faraday had shown in 1800's that stresses in the magnetic field are equivalent to a pressure transverse to the B field and a tension along the field lines. - Alfven showed that certain waves can propagate along the field - Analogous to waves on a taut string "Alfven waves" - Sound and Alfven speeds # Stability #### Unstable plasma systems without collisions - Stability is one of the most important and recurring problems in plasma physics - Ideal plasma has zero collisions - Certain situations may be theoretically conceivable - But they wont survive if they are unstable - Fusion devices, eg tokamaks, RFP, - Buoyancy instability for flux tubes trapped in suns photosphere - Two stream instabilities # Stability #### Unstable plasma systems due to collisions - Finite *resistivity* (collisions) enables the resistive decay of currents in the system - This is normally very slow in astrophysical settings - However Dungey realized (1953) that resistive diffusion can lead to strong concentrations of current that then speed up the diffusion process - Resistive instabilities - Tearing modes, reconnection, solar flares #### Complex systems - Plasma systems can exhibit self organized behvior of high complexity - Self organization occurs in many arenas - Space & astrophysics, biosystems, self assembly of micro and nano components, protein folding - Selective decay processes, thermodynamics - Dissipation of some invariant on small scales (eg energy in eddies, turbulence) - Persistence of other quantities on larger spatial scales (e.g. helicity) - Chaos ... a cottage industry # Industrial applications of plasma processing of materials - •Plasma chemistry - •Surface modification - Semi conductors - Etching - Oxiding - •Plasma spray, torch - Decontamination - •Gas lasers - •Solid state plasmas - •Fusion - Space physics #### PSII surface modification #### Suspended dust in a plasma processing reactor (Selwyn) #### Plasma arc light bulb (Sylvania) #### Plasma etching of silicon (T Quick, Univ Wisc ERC) # Handy formulary - Debye length - $-\lambda_{\rm D}({\rm cm}) = 740 \ [{\rm T_e(eV)/n(cm^{-3})}]^{1/2}$ - plasma frequency - $f_{pe}(Hz) = 9000 n_e^{1/2} (cm^{-3})$ electrons - $f_{pi}(Hz) = 210 n_e^{1/2} (cm^{-3})$ ions - gyro radius - $r_{gi}(cm) = 100 T^{1/2}(eV)/B(Gauss)$ ions - $r_{ge}(cm) = 2.4 T^{1/2}(eV)/B(Gauss)$ electrons - Thermal speed - $v_{e.th}(cm/sec) = 4.2x10^7 T_e^{1/2}(eV)$ - $v_{i,th}(cm/sec) = 10^6 T_i^{1/2}(eV)$ # Summary - Plasmas are pervasive 99% of our universe - Many examples in everyday life, applications, technology, nature - Fluids with electrical and magnetic forces - Experimentally and computationally accessible - Basic physics is still unfolding an adventure #### Wave fields in 3D Fig. 14. Measured vector magnetic field of a whistler wave packet showing a 3D vortex topology as emphasized by the linked solenoidal and toroidal field lines [from Urrutia et al, "Pulsed Currents carried by whistlers. III: Magnetic fields and currents excited by an electrode", Phys. Plasmas 2, 1100, 1995].